2011 Hurricane Field Program Plan Part II: Appendices ## Table of Contents | APPENDIX A | 2 | |--|----| | Decision and Notification Process. | 2 | | APPENDIX B: CALIBRATION | 5 | | B.1 En-route Calibration of Aircraft Systems. | 5 | | APPENDIX C: DOD/NWS RAWIN/RAOB AND NWS COASTAL LAND-BASED RADARS | 7 | | APPENDIX D: PRINCIPAL DUTIES OF THE NOAA SCIENTIFIC PERSONNEL | 9 | | APPENDIX E: NOAA RESEARCH OPERATIONAL PROCEDURES AND CHECK LISTS | 13 | | E.1 "Conditions-of-Flight" Commands. | 14 | | E.2 Lead Project Scientist. | 15 | | E.3 Cloud Physics Scientist. | 22 | | E.4 Boundary Layer Scientist. | 24 | | E.5 Radar Scientist. | 27 | | E.6 Dropsonde Scientist. | 30 | | APPENDIX F: SYSTEMS OF MEASURE AND UNIT CONVERSION FACTORS | 33 | | APPENDIX G: AIRCRAFT SCIENTIFIC INSTRUMENTATION | 34 | | APPENDIX H: NOAA EXPENDABLES AND RECORDING MEDIA | 38 | | ACRONYMS AND ABBREVIATIONS | 40 | ## 2011 ## **Hurricane Field Program Plan** ## Part II ## Appendix A #### **DECISION AND NOTIFICATION PROCESS** The decision and notification process is illustrated in Figs. A-1, A-2, and A-3. This process occurs in four steps: - 1) A research mission is determined to be probable within 72 h [field program director]. Consultation with the director of HRD, and the AOC Project Manager determines: flight platform availability, crew and equipment status, and the type of mission(s) likely to be requested. - 2) The Field Program Advisory Panel [F. Marks (Director, HRD), S. Murillo (Director, Hurricane Field Program), J. Dunion, M. Black, P. Black, J. Cione, J. Gamache, J. Kaplan, S. Lorsolo, P. Reasor, R. Rogers, J. Zhang and J. McFadden (or AOC designee) meets to discuss possible missions and operational modes. Probable mission determination and approval to proceed is given by the HRD director (or designee). - 3) Primary personnel are notified by the Hurricane Field Program Director [S. Murillo]. - 4) Secondary personnel are notified by their primary affiliate (Table A-2). General information, including updates of program status, are provided continuously by tape. Call (305) 221-3679 to listen to the recorded message. During normal business hours, callers should use (305) 361-4400 for other official inquiries and contacts. During operational periods, an MGOC team member is available by phone at (305) 229-4407 or (305) 221-4381. The MGOC team leader and the HRD field program director will be available by cell phone. (Appropriate phone numbers will be provided to program participants before the start of the field program.) **Note: Time of briefings, conference calls, decisions, and deployments are dictated by timing limitations imposed by the AOC crew. Fig. A-1: Decision and notification process for Day "-2". ^{**}Note: Time of briefings, conference calls, decisions, and deployments are dictated by timing limitations imposed by the AOC crew. Fig. A-2: Decision and notification process for Day "-1" ^{**}Note: Time of briefings, conference calls, decisions, and deployments are dictated by timing limitations imposed by the AOC crew. Fig. A-3: Decision and notification process for Day "0" ## **Appendix B: Calibration** ### **B.1** En-Route Calibration of Aircraft Systems Instrument calibrations are checked by flying aircraft intercomparison patterns whenever possible during the hurricane field program or when the need for calibration checks is suggested by a review of the data. In addition, an over flight of a surface pressure reference is advisable en route or while on station when practicable. Finally, all flights enroute to and from the storm are required to execute a true airspeed (TAS) calibration pattern. This pattern is illustrated in Fig. B-1. # 30° BANK ANGLES EXECUTION TIME 4 MIN. Fig. B-1 En-Route TAS calibration pattern. Appendix C: DOD/NWS RAWIN/RAOB and NWS Coastal Land-based Radar Locations ## APPENDIX D: PRINCIPAL DUTIES OF THE NOAA SCIENTIFIC PERSONNEL #### CAUTION Flight operations are routinely conducted in turbulent conditions. Shock-mounted electronic and experimental racks surround most seat positions. Therefore, *for safety onboard the aircraft all personnel should wear a flight suit and closed toed shoes*. For comfort, personnel should bring a jacket or sweater, as the cabin gets cold during flight. Smoking is prohibited within 50 ft of the aircraft while they are on the ground. No smoking is permitted on the aircraft at any time. Section 4-401, of the NOAA Safety Rules Manual state that: "Don't let your attention wander, either through constant conversation, use of cell phone or sightseeing while operating vehicles. Drivers must use caution and common sense under all conditions. Operators and passengers are not permitted to smoke or eat in the government vehicles. Cell phone use is permitted while car is parked." #### GENERAL INFORMATION FOR ALL SCIENTIFIC MISSION PARTICIPANTS Mission participants are advised to carry the proper personal identification [i.e., travel orders, "shot" records (when appropriate), and passports (when required)]. Passports will be checked by AOC personnel prior to deployment to countries requiring it. All participants must provide their own meals for in-flight consumption. AOC provides a refrigerator, microwave, coffee, utensils, condiments, ice, water, and soft drinks for a nominal fee per flight. #### D.1 Field Program Director/ IFEX Chief Scientist; - (1) Responsible to the HRD director for the implementation of the Hurricane Field Program Plan. - (2) Only official communication link to AOC. Communicates flight requirements and changes in mission to AOC. - (3) Only formal communication link between AOML and CARCAH during operations. Coordinates scheduling of each day's operations with AOC only after all (POD) reconnaissance requirements are completed between CARCAH and AOC. - (4) Convenes the Hurricane Field Program Operations Advisory Panel. This panel selects missions to be flown. - (5) Provides for pre-mission briefing of flight crews, scientists, and others (as required). - (6) Assigns duties of field project scientific personnel. Ensures safety during the field program. (7) Coordinates press statements with NOAA/Public Affairs. #### **D.2** Assistant Field Program Director (1) Assumes the duties of the field program director in their absence. ### D.3 Miami Ground Operations Center: Senior Team Leader (1) During operations, the MGOC senior team leader is responsible for liaison between HRD base and field personnel and other organizations as requested by the field program director, the director of HRD, or their designated representatives. #### **D.4** Named Experiment Lead Project Scientist - (1) Has overall responsibility for the experiment. - (2) Coordinates the project and sub-project requirements. - (3) Determines the primary modes of operation for appropriate instrumentation. - (4) Assists in the selection of the mission. - (5) Provides a written summary of the mission to the field program director (or his designee) at the experiment's debriefing. #### **D.5** Lead Project Scientist - (1) Has overall scientific responsibility for his/her aircraft. - (2) Makes in-flight decisions concerning alterations of: (a) specified flight patterns; (b) instrumentation operation; and (c) assignment of duties to on-board scientific project personnel. - (3) Acts as project supervisor on the aircraft and is the focal point for all interactions of project personnel with operational or visiting personnel. - (4) Conducts preflight and post flight briefings of the entire crew. Completes formal checklists of safety, instrument operations noting malfunctions, problems, etc. - (5) Provides a written report of each mission day's operations to the field program director at the mission debriefing. ### **D.6 Cloud Physics Scientist** - (1) Has overall responsibility for the cloud physics project on the aircraft. - (2) Briefs the on-board lead project scientist on equipment status before takeoff. - (3) Determines the operational mode of the cloud physics sensors (i.e., where, when, and at what rate to sample). - (4) Operates and monitors the cloud physics sensors and data systems. - (5) Provides a written preflight and post flight status report and flight summary of each mission day's operations to the on-board lead project scientist at the post flight debriefing. #### **D.7** Boundary-Layer Scientist - (1) Insures that the required number of AXCPs, AXBTs, and AXCTDs are on the aircraft for each mission. - (2) Operates the AXCP, AXBT, and AXCTD equipment (as required) on the aircraft. - (3) Briefs the on-board lead project scientist on equipment status before takeoff. - (4) Determines where and when to release the AXCPs, AXBTs, and AXCTDs (as appropriate) subject to clearance by flight crew. - (5) Performs preflight, inflight, and post flight checks and calibrations. - (6) Provides a written preflight and post flight status report and a flight summary of each mission day's operations to the on-board lead project scientist at the post flight debriefing. #### **D.8** Radar Scientist - (1) Determines optimum meteorological target displays. Continuously monitors displays for performance and optimum mode of operations. Thoroughly documents modes and characteristics of the operations. - (2) Provides a summary of the radar display characteristics to the on-board lead project scientist at the post flight debriefing. - (3) Maintains tape logs. - (4) During the ferry to the storm, the radar scientist should record a tape of the sea return on either side of the aircraft at elevation angles varying from -20° through +20°. This tape will allow correction of any antenna mounting biases or elevation angle corrections. #### **D.9** Dropsonde Scientist - (1) Processes dropsondes observations on HRD workstation for accuracy. - (2) Provides TEMP drop message for ASDL, transmission or insures correct code in case of automatic data transmission. #### **D.10
Workstation Scientist** - (1) Operates HRD's workstation. - (2) Runs programs that determine wind center and radar center as a function of time, composite flight-level and radar reflectivity relative to storm center and then process and code dropwindsonde observations. - (3) Checks data for accuracy and sends appropriate data to ASDL computer. - (4) Maintains records of the performance of the workstation and possible software improvements. #### APPENDIX E: NOAA RESEARCH OPERATIONAL PROCEDURES AND CHECK LISTS ## **Hurricane Field Program Deployment Safety Checklist** The Field Program Director is responsible for making sure safety is enforced and ensuring necessary materials are in place and/or any actions have been completed before the start of the HFP. Field program participants are responsible for reviewing this checklist. | Scientist | Date | |-----------|---| | Bef | fore leaving AOML | | 1.
2. | Contact MGOC personnel to notify departure time. Things to take a. Flight bag (s) b. Cell phone c. List of HFP important numbers d. HRD Field program plan e. Flight suit | | Gr | ound transportation | | 1. | Arrange for ground transportation | | 2. | Visual inspection of government vehicle a. Make sure tires do not appear to be flat b. Check for any cracked/broken lights, windshield and mirrors c. Check for any major dents around the vehicle | | 3. | Inspection inside the government vehicle a. Check all lights work properly (head and tail lights, dome lights, dashboard and turn signal lights) b. Make sure the engine, oil, or temperature indicator lights does not flash. If so, contact facilities management. c. Note the gas and mileage | | 4. | Contents inside the government vehicle a. Make sure there is first aid kit and fire extinguisher b. Proper jack and lug wrench c. Spare tire d. Basic auto repair kit (i.e. road hazard reflector or flares) e. Consider carrying a flashlight | | 5. | If possible, return vehicle with full tank (regular unleaded gasoline) | | 6. | Contact MGOC personnel upon returning | ### E.1 "Conditions-of-Flight" Commands Mission participants should be aware of the designated "conditions-of-flight." There are five designated basic conditions of readiness encountered during flight. The pilot will set a specific condition and announce it to all personnel over the aircraft's PA (public address) and ICS (interphone communications systems). All personnel are expected to act in accordance with the instructions for the specific condition announced by the pilot. These conditions and appropriate actions are shown below. - **CONDITION 1**: TURBULENCE/PENETRATION. All personnel will stow loose equipment and fasten safety belts. - **CONDITION 2**: HIGH ALTITUDE TRANSIT/FERRY. There are no cabin stations manning requirements. - **CONDITION 3**: NORMAL MISSION OPERATIONS. All scientific and flight crew stations are to be manned with equipment checked and operating as dictated by mission requirements. Personnel are free to leave their ditching stations. - **CONDITION 4**: AIRCRAFT INSPECTION. After take-off, crew members will perform wings, engines, electronic bays, lower compartments, and aircraft systems check. All other personnel will remain seated with safety belts fastened and headsets on. - **CONDITION 5**: TAKE-OFF/LANDING. All personnel will stow or secure loose equipment, don headsets, and fasten safety belts/shoulder harnesses. ## **E.2** Lead Project Scientist | E.2.1 | Preflight | | | | |-------|-----------|--|--|--| | | 1. | Participate in general mission briefing. | | | | | 2. | Determine specific mission and flight requirements for assigned aircraft. | | | | | 3. | Determine from field program director whether aircraft has operational fix responsibility and discuss with AOC flight director/meteorologist unless briefed otherwise by field program director. | | | | | 4. | Contact HRD members of crew to: a. Assure availability for mission. b. Review field program safety checklist c. Arrange ground transportation schedule when deployed. d. Determine equipment status. | | | | | 5. | Meet with AOC flight director and navigator at least 3 hours before take-off for initial briefing. | | | | | 5. | Meet with AOC flight crew at least 2 hours before take-off for crew briefing. Provide copies of flight requirements and provide a formal briefing for the flight director, navigator, and pilots. | | | | | 6. | Report status of aircraft, systems, necessary on-board supplies and crews to appropriate HRD operations center (MGOC in Miami). | | | | | 7. | Before take-off, brief the on-board GPS dropsonde operator on times and positions of drop times. | | | | | 7. | Make sure each HRD flight crew members have life vests | | | | | 7. | Perform a headset operation check with all HRD flight crew members. Make sure everyone can hear and speak using the headset. | | | | | 8. | Collect "mess" fee (\$2.00) from all on-board HRD flight crew members. | | | | E.2.2 | In-F | light | | | | | 1. | Confirm from AOC flight director that satellite data link is operative (information). | | | | | 2. | Confirm camera mode of operation. | | | | | 3. | Confirm data recording rate. | | | | | 4. | Complete Lead Project Scientist Form. | | | | | 5. | Check in with the flight director to make sure the mission is going as planned (i.e. turns are made when they are supposed to be made). | | | | E.2.3 | Post | flight | | | | | 1. | Debrief scientific crew. | | | | | 2. | Report landing time, aircraft, crew, and mission status along with supplies (tapes, <i>etc.</i>) remaining aboard the aircraft to MGOC. | | | |
3. | [Note: all data removed from the aircraft by HRD personnel should be cleared with the AOC flight director.] | |---------|---| |
4. | Obtain a copy of the 10-s flight listing from the AOC flight director. Turn in with completed forms. | |
5. | Obtain a copy of the radar DAT tapes and if possible a copy of the radar data-packet files should be copied onto a flash drive. Turn in with completed forms. | |
6. | Obtain a copy of the all VHS videos form aircraft cameras (3-4 approx.). Turn in with completed forms. | |
7. | Obtain a copy of CD with all flight data. Turn in with completed forms. | |
8. | Determine next mission status, if any, and brief crews as necessary. | |
9. | Notify MGOC as to where you can be contacted and arrange for any further coordination required. | |
10. | Prepare written mission summary using Mission Summary form (due to Field Program Director 1 week after the flight). | ## Form E-2 Page 1 of 5 ## **Lead Project Scientist Check List** | Date | Aircraft | F | light ID | | |---|---|--------------|----------------|-----------------| | . —Participants | : | | | | | | HRD | | AOC | | | Function | Participa | ant Function | n | Participant | | Lead Project Scie | entist | Flight D | irector | | | Radar | - | Pilots | - | | | Workstation | | Navigato | or | | | Cloud Physics | | Systems | Engineer | | | Photographer/Obs/Guests | server | Data Tec | chnician - | | | Dropwindsonde | | Electron | ics Technician | | | AXBT/AXCP | | Other | - | | | Γake-Off: Landing: Number of Eye Pe C. Past and Force | Landing Locations: Location: Location: enetrations: cast Storm Location | | | | | Date/Time | Latitude | Longitude | MSLP | Maximum
Wind | ## **D. Mission Briefing:** Form E-2 Page 2 of 5 ## **E. Equipment Status** (Up ↑, Down ↓, Not Available —, Not Used **O**) | Equipment | Pre-Flight | In-Flight | Post-Flight | # DATs / Cds
/Expendables/
Printouts | |------------------|------------|-----------|-------------|--| | Radar/LF | | | | | | Doppler Radar/TA | | | | | | Cloud Physics | | | | | | Data System | | | | | | GPS sondes | | | | | | AXBT/AXCP | | | | | | Ozone instrument | | | | | | Workstation | | | | | | Videography | | | | | ## **REMARKS:** Page 3 of 5 # Mission Summary Storm name YYMMDDA# Aircraft 4_RF ## Scientific Crew (4 RF) | | Scientific Ciew (4 Kr) | |----------------------
--| | | Lead Project Scientist | | | Radar Scientist | | | Cloud Physics Scientist | | | Dropwindsonde Scientist | | | Boundary-Layer Scientist | | | Workstation Scientist | | | Observers | | | | | Mission Briefing: (i | nclude sketch of proposed flight track or page #) | | | | | | | | | | | | | | Missian Synansis: (| include plot of actual flight track) | | wiission synopsis. (| include plot of actual filght track) | | | | | | | | | | | | | | | | | Evaluation: (did the | e experiment meet the proposed objectives?) | | | Transfer and the second | | | | | | | | | | | | | | Problems:(list all p | roblems) | | , , | , | | | | | | | | | | | Expendables used in | | | GPS sondes : | | | AXBTs : | | | Sonobuoys: | | Longitude (°) ## **Lead Project Scientist Event Log** | Date | Flight | LPS | |------|--------|-----| |------|--------|-----| | Time | Event | Position | Comments | |------|-------|----------|----------| ## **E.3**Cloud Physics Scientist The on-board cloud physics scientist (CPS) is responsible for cloud physics data collection on his/her assigned aircraft. Detailed operational procedures are contained in the cloud physics kit supplied for each aircraft. General procedures follow. (Check off and initial.) | E.3.1 | 3.1 Preflight | | | | |-------|---------------|--|--|--| | | 1. | Determine status of cloud physics instrumentation systems and report to the onboard lead project scientist (LPS). | | | | | 2. | Confirm mission and pattern selection from the on-board LPS. | | | | | 3. | Select mode of instrument operation. | | | | | 4. | Complete appropriate instrumentation preflight check lists as supplied in the cloud physics operator's manual. | | | | E.3.2 | In- | Flight | | | | | 1. | Operate instruments as specified in the cloud physics operator's manual and as directed by the on-board LPS. | | | | E.3.3 | Pos | et flight | | | | | 1. | Complete summary checklist forms and all other appropriate forms. | | | | | 2. | Brief the LPS on equipment status and turn in completed check sheets to the LPS. | | | | | 3. | Take cloud physics data tapes and other data forms and turn these data sets in as follows: | | | | | | a. Outside of Miami-to the LPS.b. In Miami-to AOML/HRD. [Note: all data removed from the aircraft by HRD personnel should be cleared with the AOC flight director.] | | | | | 4. | Debrief as necessary at MGOC or the hotel during a deployment. | | | | | 5. | Determine the status of future missions and notify MGOC as to where you can be contacted. | | | ## **Cloud Physics Scientist Check List** | Date | Aircraft | Flight ID | |------|----------|-----------| | | | . 8 | ## A. —Instrument Status and Performance: | System | Pre-Flight | In-Flight | Downtime | |--------------------|------------|-----------|----------| | PMS Probes 2D-P | | | | | 11110 1110000 25 1 | | | | | PMS Probes 2D-C | | | | | PMS Probes FSSP | | | | | Data System | | | | | DRI Field Mills | | | | | King Probe | | | | | NCAR/NOAA CIP | | | | | NCAR PIP | | | | | NCAR FSSP | | | | ## B. -Remarks: ## **E.4** Boundary-Layer Scientist The on-board boundary-layer scientist (BLS) is responsible for data collection from AXBTs, AXCPs, AXCTDs, Buoys, and SST radiometers (if these systems are used on the mission). Detailed calibration and instrument operation procedures are contained in the air-sea interaction (ASI) manual supplied to each operator. General supplementary procedures follow. (Check off and initial.) | E.4.1 | Pref | light | |-------|------|---| | | 1. | Determine the status of equipment and report results to the on-board lead project scientist (LPS). | | | 2. | Confirm mission and pattern selection from the LPS. | | | 3. | Select the mode of operation for instruments after consultation with the HRD/BLS and the LPS. | | | 4. | Complete appropriate preflight check lists as specified in the ASI manual and as directed from the LPS. | | E.4.2 | In-F | light | | | 1. | Operate the instruments as specified in the ASI manual and as directed by the onboard LPS. | | E.4.3 | Post | flight | | | 1. | Complete summary checklist forms and all other appropriate forms. | | | 2. | Brief the on-board LPS on equipment status and turn in completed checklists to the LPS. | | | 3. | Debrief as necessary at MGOC or the hotel during a deployment. | | | 4. | Determine the status of future missions and notify MGOC as to where you can be contacted. | Form E-4 Page 1 of 2 **NOTES:** ## **AXBT** and Sonobuoy Check Sheet Summary | Flight | Aircraft | Operator | | | | | | |---|----------------------|---------------------------|--|--|--|--|--| | Number | | | | | | | | | (1) Probes dropped | | | | | | | | | (2) Failures | | | | | | | | | (3) Failures with no signal | | | | | | | | | (4) Failures with sea surface te | emperature, but tern | ninated above thermocline | | | | | | | (5) Probes that terminated above 250 m, but below thermocline | | | | | | | | | (6) Probes used by channel num | mber CH12 | | | | | | | | | CH14 | | | | | | | | | СН16 | | | | | | | | | CH | | | | | | | -25- Form E-4 Page 2 of 3 AXBT and Sonobuoy Check Sheet (revised 6/23/04) | | | Comments | | | | | | | | | |-----------------------|---------------|--------------------------------------|--|--|--|--|--|--|--|--| | pead | | Sfc Temp. MLD (m) AXBT (#secs x 1.5) | | | | | | | | | | Storm Direction/Speed | | Sfc Temp.
AXBT | | | | | | | | | | Storm | | Splash Time
(HHMMSS) | | | | | | | | | | i. | g Time | Longitude
(Decimal) | | | | | | | | | | Storm | Landing Time | Latitude
(Decimal) | | | | | | | | | | | | Drop Time
(HHMMSS) | | | | | | | | | | Iumber | ff Time | Channel
Number | | | | | | | | | | Flight Number | Take-Off Time | Drop
| | | | | | | | | #### E.5 Radar Scientist The on-board radar scientist is responsible for data collection from all radar systems on his/her assigned aircraft. Detailed operational procedures and checklists are contained in the operator's manual supplied to each operator. General supplementary procedures follow. (Check off and initial.) | E.5.1 | Pref | light | |-------|---------|---| | | 1. | Determine the status of equipment and report results to the lead project scientist (LPS). | | | 2. | Confirm mission and pattern selection from the LPS. | | | 3. | Select the operational mode for radar system(s) after consultation with the LPS. | | | 4. | Complete the appropriate preflight calibrations and check lists as specified in the radar operator's manual. | | E.5.2 | In-Fli | ght | | | 1. | Operate the system(s) as specified in the operator's manual and as directed by the LPS or as required for aircraft safety as determined by the AOC flight director or aircraft commander. | | | 2. | Maintain a written commentary in the radar logbook of tape and event times, such as the start and end times of F/AST legs. Also document any equipment problems or changes in R/T, INE, or signal status. | | E.5.3 | Post fl | light | | | 1. | Complete the summary checklists and all other appropriate check lists and forms. | | | 2. | Brief the LPS on equipment status and turn in completed forms to the LPS. | | | 3. |
Hand-carry all radar tapes and arrange delivery as follows: | | | | a. Outside of Miami-to the LPS.b. In Miami-to MGOC or to AOML/HRD. [Note: all data removed from the aircraft by HRD personnel should be cleared with the AOC flight director.] | | | 4. | Debrief at MGOC or the hotel during a deployment. | | | 5. | Determine the status of future missions and notify MGOC as to where you can be contacted. | ## **HRD Radar Scientist Check List** | Flight ID: | | |------------------------------------|--------------------------------| | Aircraft Number: | | | Radar Operators: | | | Radar Technician: _ | | | Number of digital m | agnetic tapes on board: | | Component Systems Status: | | | MARS | _ Computer | | DAT1 | _ DAT2 | | LF | R/T Serial # | | TA | R/T Serial # | | Time correction between | n radar time and digital time: | | Radar P | ost flight Summary | | Number of digital tapes used: DAT1 | | | DAT2 | | | Significant down time: | | | DAT1 | Radar LF | | DAT2 | Radar TA | | Other Problems: | | ## **HRD Radar Tape Log** | Flight | | Aircraft | Operator | Sheet of | |----------|------------------|-------------------------|-----------------------------------|----------------------------------| | | LF | RPM | TA RPM | | | (Include | start and end ti | mes of DATs, as well as | s times of F/AST legs and any cha | anges of radar equipment status) | | Tape # | F/AST
On? | Event Time
(HHMMSS) | | Event | **Item List**: DAT1, DAT2, COMP, MARS, LF, and TA. Include serial numbers of any new R/Ts. #### **E.6 Dropsonde Scientist** The lead project scientist (LPS) on each aircraft is responsible for determining the distribution patterns for dropwindsonde releases. Predetermined desired data collection patterns are illustrated on the flight patterns. However, these patterns often are required to be altered because of clearance problems, etc. Operational procedures are contained in the operator's manual. The following list contains more general supplementary procedures to be followed. (Check off and initial.) | E.6.1 | Pre | flight | |-------|------|--| | | 1. | Determine the status of the AVAPS and HAPS. Report results to the LPS. | | | 2. | Confirm the mission and pattern selection from the LPS and assure that enough dropsondes are on board the aircraft. | | | 3. | Modify the flight pattern or drop locations if requested by AOC to accommodate changes in storm location or closeness to land. | | | 4. | Complete the appropriate preflight set-up and checklists. | | E.6.2 | In-I | Flight | | | 1. | Operate the system as specified in the operator's manual. | | | 2. | Ensure the AOC flight director is aware of upcoming drops. | | | 3. | Ensure the AVAPS operator has determined that the dropsonde is (or is not) transmitting a good signal. Recommend if a backup dropsonde should be launched in case of failure. | | | 4. | Report the transmission of each drop and fill in the Dropwindsonde Scientist Log. | | E.6.3 | Pos | t flight | | | 1. | Complete Dropwindsonde Scientist Log. | | | 2. | Brief the LPS on equipment status and turn in reports and completed forms. | | | 3. | Hand-carry all dropwindsonde data tapes or CDs as follows: | | | | a. Outside of Miami-to the LPS or PI.b. In Miami-to AOML/HRD. [Note: all data removed from the aircraft by HRD personnel should be cleared with the AOC flight director.] | | | 4. | Debrief at the MGOC or the hotel during a deployment. | | | 5. | Determine the status of future missions and notify MGOC as to where you can be contacted. | N42/3RF HRD GPS Dropwindsonde Scientist Log (Revised 5/2002) | Storm | | Dropwindsonde | | Scientists | ŵ. | | | | | Page of | | |------------|---------------|-----------------|-----------------|------------|-----------------------------|---|-------------------|---|--------------|---------|-------| | Flight ID | : ID | Flight Director |)irector | | | | | Te | Takeoff from | at | _ UTC | | Mission ID | n ID | AVAPS OF | AVAPS Operators | | | | | Re | Recovery at | at | UTC | | Drop
| Sonde
ID # | Time
(UTC) | Lat
(°N) | Lon (°W) | Surface
Pressure
(mb) | Wind closest
to surface
dir/spd hgt
(kt) (m) | BT
SST
(°C) | Eye,
Eyewall,
Rainband
(direction) | Comments | | q0 # | N49RF HRD GPS Dropwindsonde Scientist Log (Revised 5/2002) | | UTO _ | _ UTC | do # | | | | | | | | | | |---------------------------|-----------------|-----------------|---|--|--|--|--|--|--|--|--|--| | jo | at | at | SATCOM | | | | | | | | | | | Page | 10 | ro
 | Processed | | | | | | | | | | | Pa | | | | | | | | | | | | | | | Takeoff from | Recovery at | | | | | | | | | | | | | E | ж
 | Comments | | | | | | | | | | | | | | DIM
wind
(kt) | | | | | | | | | | | | | | est
e
hgt
(m) | | | | | | | | | | | 8 | | | Wind closest
to surface
dir/spd hgt
(kt) (m) | | | | | | | | | | | | | | Surface
Pressure
(mb) | | | | | | | | | | | cientis | | | Lon
(W°) | | | | | | | | | | | Dropwindsonde Scientists_ | Flight Director | AVAPS Operators | Lat
(°N) | | | | | | | | | | | Dropwin | Flight | AVAPS 0 | Time
(UTC) | | | | | | | | | | | | | ID | Sonde
ID # | | | | | | | | | | | Storm | Flight ID | Mission ID | Drop 8 | | | | | | | | | | ## APPENDIX F: SYSTEMS OF MEASURE AND UNIT CONVERSION FACTORS Table F-1 Systems of measure: Units, symbols, and definitions | Quantity | SI Unit | Early Metric | Maritime | English | | | |--------------------------|------------------------|---|---------------------------------|------------------------|--|--| | length | meter (m) | centimeter (cm) | foot (ft) | foot (ft) | | | | distance | meter (m) | kilometer (km) | nautical
mile (nm) | mile (mi) | | | | depth | meter (m) | meter (m) | fathom (fa) | foot (ft) | | | | mass | kilogram (kg) | gram (g) | | | | | | time | second (s) | second (s) | second (s) | second (s) | | | | speed | meter per second (mps) | centimeter per second (cm s ⁻¹) | knot (kt) (nm h ⁻¹) | miles per hour (mph) | | | | | | kilometers per hour (km h ⁻¹) | | | | | | temperature
-sensible | degree Celsius (°C) | degree Celsius (°C) | | degree Fahrenheit (°F) | | | | -potential | Kelvin (K) | Kelvin (K) | | Kelvin (K) | | | | force | Newton (N) | dyne (dy) | poundal (pl) | poundal (pl) | | | | | $(kg m s^{-2})$ | $(g \text{ cm s}^{-2})$ | | | | | | pressure | Pascal (Pa) | millibar (mb) | inches (in) | inches (in) | | | | | $(N m^{-2})$ | (10^3dy cm^{-2}) | mercury (Hg) | mercury (Hg) | | | Table F-2. Unit conversion factors | Parameter | Unit | Conversions | |-----------|-----------------------|-------------------------| | length | 1 in | 2.540 cm | | | 1 ft | 30.480 cm | | | 1 m | 3.281 ft | | distance | 1 nm (nautical mile) | 1.151 mi | | | | 1.852 km | | | | 6080 ft | | | 1 mi (statute mile) | 1.609 km | | | | 5280 ft | | | 1° latitude | 59.996 nm | | | | 69.055 mi | | | | 111.136 km | | depth | 1 fa | 6 ft | | | | 1.829 m | | mass | 1 kg | 2.2 lb | | force | 1 N | 10 ⁵ dy | | pressure | 1 mb | 102 Pa | | | | 0.0295 in Hg | | | 1 lb ft ⁻² | 4.88 kg m ⁻² | | speed | 1 m s ⁻¹ | 1.9 | | | at. 6 h ⁻¹ | 10 kt | ## APPENDIX G: AIRCRAFT SCIENTIFIC INSTRUMENTATION | Instrument | Parameter | PI | Group | Electronics
Location | Instrument
Location | |------------------------------------|--|--------------|---|-------------------------|--| | Navigational | | | | | | | INE1/2 | lat, lon | | AOC | | | | GPS1/2 | lat, lon | | AOC | | | | Honeywell HG9550 altimeter | Radar altitude | | AOC | | | | Standard Met. | | | | | | | Buck1101c, Edgetech Vigilant, | | | | | | | Maycom TDL | T _d | | AOC | | | | Rosemount temp | T, T' | | AOC | | | | Static pressure | р | | AOC | | | | Dynamic pressure | p' | | AOC | | | | Horizontal wind | V _h | | AOC | | | | Vertical wind | w | | AOC | | | | Infrared Radiation | VV | | ACC | | | | | | | | | | | Side CO ₂ radiometer | Т | | AOC | | | | AOC down radiometer | SST | | AOC | Under floor | Down radiometer port | | Weather Radar | | | | | | | LF radar | R | Gamache | AOC | Station 3 | Lower fuselage | | TA Doppler radar, NOAA/AOC antenna | V. R | Gamache | AOC | Station 3 | Fuselage tail | | Passive Microwave | | | | | - sacrage tam | | AOC SFMR/pod | V ₁₀ , Z | Goldstein | AOC | pod | Inner left pylon | | Active Microwave | 107 | | | | | | | HS, WPS, | | | Fore Press | | | ProSensing WSRA | WDS | Popstefanija | HRD, NHC | Dome | Fore Press Dome | | Passive GPS | | | | | | | GPS bistatic altimeter | ocean height | Walsh | GSFC, ESRL | Station 5 | up/down field mill ports | | Airborne Ocean Profiler | | | | | | | HRD/UM AXBT receivers (2), | | | | | | | DAT recorders (4) | TS vs z | Shay | UM | Station 2 | Free-fall chute | | AOC AXBT receivers | TS vs z | Smith | AOC | Station 5 | | | Dropsonde System | 14 T DII | 0 ''' | 100 | 01.11.5 | A 6: 4 1: 5 | | GPS AVAPS
Dropsonde-8CH | V , T, RH, p vs z | Smith | AOC | Station 5 | Aft station 5 | | Video Systems | E(0/) 14/D | | 100 | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | Down video Side, nose video | F(%), WD
LCL | | AOC | | Vert. Camera port Side, nose camera port | | Turbulence System | LUL | | AUC | | Side, flose camera port | | Friehe radome gust probe | | Zhang, | | Nose radome | | | system | U',V',W',T' | Drennan | HRD, UM | bulkhead | Nose radome | | On board processing | , | | , | | | | Mac Laptop | LPS/X-chat | Griffin | HRD | Station C3X | | | | Radar | | | | | | Mac Laptop | superobs | Griffin | HRD | Station 3 | | | | Radar processing/Edit | | | | | | HRD workstation | sonde | Griffin | HRD | Station 3 | | | Real-time data | | Chang, | | 0.00.0.10 | | | communications systems | FL, radar data | Carswell | NESDIS | Station 3 | | | ASDL (100 baud) | V , T, Td, p, PA, D, V ₁₀ , Z | Goldstein | AOC | | | | Doppler Wind Lidar | V , R | Atlas | HRD | | | Table G.1: NOAA/AOC WP-3D (N42RF) instrumentation ### AIRCRAFT SCIENTIFIC INSTRUMENTATION (CONT'D) | | | FIC INSTRUM | | | | |--|------------------------------------|-----------------------------|------------------|-------------------------|-------------------------------------| | Instrument | Parameter | PI | Group | Electronics
Location | Instrument
Location | | Navigational | | | | | | | INE1/2 | lat, Ion | | AOC | | | | GPS1/2 | lat, lon | | AOC | | | | Honeywell HG9550 altimeter | Radar altitude | | AOC | | | | Standard Met. | | | | | | | Buck1101c, Edgetech | _ | | 100 | | | | Vigilant, Maycom TDL | T _d | | AOC | | | | Rosemount temp | T, T' | | AOC | | | | Static pressure | p | | AOC | | | | Dynamic pressure | p' | | AOC | | | | Horizontal wind | V _h | | AOC | | | | Vertical wind | W | | AOC | | | | Infrared Radiation Side CO ₂ radiometer | Т | | AOC | | | | Side CO2 (adiometer | 1 | | AOC | | Down radiometer | | AOC down radiometer | SST | | AOC | Under floor | port | | Weather Radar | - | 0 | 100 | 01-1: 0 | Laura C. L. | | LF radar TA Doppler radar, | R | Gamache | AOC | Station 3 | Lower fuselage | | NOAA/AOC antenna | V , R | Gamache | AOC | Station 3 | Fuselage tail | | Passive Microwave | | | | | | | AOC SFMR/pod | V ₁₀ , Z | Goldstein | AOC | pod | Inner left pylon | | USFMR (UMASS) | V ₁₀ , Z | Esteban,
Carswell, Chang | UMass,
NESDIS | Station 7 | Laser hole | | Active Microwave | V 10, 2 | Carowon, onling | ITEODIC | Ctation 7 | Eddor Hold | | | | | Umass, | | Fore/aft pressure | | AWRAP (CSCAT, KSCAT) | V ₁₀ , Z, V vs z | Zhang, Chang | NESDIS | Station 7 | domes | | Airborne Ocean
Profiler | | | | | | | | | 0 " | 100 | - · · · - | | | AOC AXBT receivers Dropsonde System | TS vs z | Smith | AOC | Station 5 | | | GPS AVAPS Dropsonde- | | | | | | | 4CH | V , T, RH, p vs z | Smith | AOC | Station 5 | Aft station 5 | | Video System | | | | | | | Down video | F(%), WD | | AOC | | Vert. Camera port Side, nose camera | | Side, nose video | LCL | | AOC | | port | | Cloud | | | | | | | Microphysics/Sea
Spray | | | | | | | Бргау | Cloud particle | | | | | | DMT CCP probe | spectra | Black | AOC | | Outer left pylon | | DMT PIP probe | Precipitation particle spectra | Black | AOC | | Outer left pylon | | DMT I II PIODE | Aerosol/cloud | Didok | 700 | | Cutor lost pylosi | | DMT CAS probe | droplet spectra | Black | AOC | | Outer left pylon | | DMT DAS TECO Ozone sampler | processor
0 ₃ | Black
Carsey | AOC
AOML | Station 4 | | | CCN Counter (DMT or | Aerosol/cloud | Carsey | AOIVIL | | | | other) | droplet spectra | Black | AOML | | | | SEA probe | Total water | R. Black | AOC, HRD | | | | Turbulence Systems Friehe radome gust probe | | J. Zhang, | | Nose radome | | | system | U',V',W',T' | Drennan | RSMAS | bulkhead | Nose radome | | LICOR-750 water vapor | , , , | J, Zhang, | RSMAS, | Nose radome | Nose Radome | | analyzer | q' | Drennan | AOC | bulkhead | bulkhead | | On board processing | | 0.155 | | | | | Mac Notebook | Radar superobs | Griffin | HRD | Station 3 | | | HRD workstation | Radar | Griffin | HRD | Station 3 | | | | processing/Edits onde | | | | | |------------------------|-------------------------------|-----------------|---------|-------------|--| | Mac Laptop | LPS/x-chat | Griffin | HRD | Station C3X | | | Real-time data | | | NESDIS, | | | | communications systems | FL, radar data | Chang, Carswell | RSS | | | | | V , T, Td, p, PA, | | | | | | ASDL (100 baud) | D, V ₁₀ , Z | Goldstein | AOC | | | Table G.2: NOAA/AOC WP-3D (N43RF) instrumentation ## APPENDIX G: AIRCRAFT SCIENTIFIC INSTRUMENTATION (CONT'D) | Instrument | Parameter | PI | Group | | |--|--------------------------|-----------------|-------|--| | Navigational | | | | | | INE1/2 | lat, lon | | AOC | | | GPS1/2 | lat, lon | | AOC | | | Honeywell HG9550 altimeter | Radar altitude | | AOC | | | Standard Met. | | | | | | Buck1101c, Edgetech Vigilant, Maycom TDL | T _d | | AOC | | | Rosemount temp | T, T' | | AOC | | | Static pressure | р | | AOC | | | Dynamic pressure | p' | | AOC | | | Horizontal wind | V _h | | AOC | | | Vertical wind | W | | AOC | | | Weather Radar | | | | | | TA Doppler radar | V , R | Gamache | AOC | | | Passive Microwave | | | | | | SFMR | V ₁₀ , Z | Goldstein | AOC | | | Dropsonde Systems | | | | | | GPS AVAPS Dropsonde-8CH | V , T, RH, p vs z | Smith | AOC | | | On board processing | | | | | | Real-time data communications systems | FL, radar data | Chang, Carswell | AOC | | | HP-UX Workstations | radar data, sondes | Gamache | HRD | | | MacBook Laptops | radar data, x-chat | Gamache | HRD | | Table G.3 (Cont'd): NOAA/AOC G-IV (N49RF) instrumentation APPENDIX H: NOAA EXPENDABLE AND RECORDING MEDIA | Experiment | GPS Dropwindsondes | | AXBTs | CADs | |-------------------------------|--------------------|---------|---------|---------| | | G-IV | 42/43RF | 42/43RF | 42/43RF | | Three-Dim Doppler
Winds | - | 20 | 9 | 9 | | NESDIS Ocean Winds | - | 4 | - | - | | GALE UAS | - | 14 | 9 | 9 | | TC-Ocean Interaction | - | 20 | 15 | 15 | | East Pacific Decay | - | 10 | 18 | 18 | | Doppler Wind Lidar | - | 10 | - | - | | Saharan Air Layer | 15 | 20 | - | - | | ET Transition | 16 | 25 | 10 | 10 | | Tropical Cyclogenesis | 25 | 25 | 9 | 9 | | Rapid Intensification | 25 | 20 | 9 | 9 | | TC/AEW Arc Cloud | - | 10 | - | - | | TC Landfall and Decay | - | 15 | - | - | | TC Eye mixing | - | - | - | - | | Eyewall Sampling | - | 12 | 4 | 4 | | Air Sea Sfc Flux | - | 60 | 23 | 23 | | Boundary Layer
entrainment | - | 12 | 6 | 6 | | Aerosol/Cloud droplet | - | - | - | - | Table H-1.1: Required expendables for 2011 experiments and modules per flight day for 42/43RF and the G-IV. | | DATs ¹ | CDs ² | D-Audio | DVD +R DL | |----------------------------|---------------------|--|---------|----------------| | Experiment | | | AXBTs | Nose/Side/Down | | | | | | | | Three-Dim Doppler
Winds | 42/3: 2 / 2 / 1 = 5 | 3 / 2 / 1 = 6 | 6 | 1 / 2 / 1 = 4 | | NESDIS Ocean Winds | 2 / 2 / 1 = 5 | 42/3: 3 / 2 / 1 = 6 | - | 1 / 2 / 1 = 4 | | GALE UAS | - | - | - | - | | TC-Ocean Interaction | 2 / 2 / 1 = 5 | 3 / 2 / 1 = 6 | 6 | 1 / 2 / 1 = 4 | | East Pacific Decay | 2 / 2 / 1 = 5 | 42/3: 3 / 2 / 1 = 6 | - | 1 / 2 / 1 = 4 | | Doppler Wind Lidar | 2 / 2 / 1 = 5 | 42/3: 3 / 2 / 1 = 6 | - | 1 / 2 / 1 = 4 | | Saharan Air Layer | 2/2/1=5 | 42/3: 3 / 2 / 1 = 6
49: 0 / 0 / 1 = 1 | - | 1 / 2 / 1 = 4 | | ET Transition | 2/2/1=5 | 42/3: 3 / 2 / 1 = 6
49: 0 / 0 / 1 = 1 | - | 1 / 2 / 1 = 4 | | Tropical Cyclogenesis | 2/2/1=5 | 42/3: 3 / 2 / 1 = 6
49: 0 / 0 / 1 = 1 | 6 | 1 / 2 / 1 = 4 | | Rapid Intensification | 2/2/1=5 | 42/3: 3 / 2 / 1 = 6
49: 0 / 0 / 1 = 1 | 6 | 1 / 2 / 1 = 4 | | TC/AEW Arc Cloud | 2 / 2 / 1 = 5 | 3 / 2 / 1 = 6 | - | - | | TC Landfall and Decay | 2 / 2 / 1 = 5 | 3 / 2 / 1 = 6 | - | 1 / 2 / 1 = 4 | | TC Eye mixing | 2 / 2 / 1 = 5 | 42/3: 3 / 2 / 1 = 6 | - | 1 / 2 / 1 = 4 | | Eyewall Sampling | 2 / 2 / 1 = 5 | 42/3: 3 / 2 / 1 = 6 | - | 1 / 2 / 1 = 4 | | Air Sea Sfc Flux | 2/2/1=5 | 42/3: 3 / 2 / 1 = 6 | - | 1 / 2 / 1 = 4 | | Boundary Layer entrainment | 2/2/1=5 | 3 / 2 / 1 = 6 | 6 | - | | Aerosol/Cloud droplet | 2 / 2 / 1 = 5 | 3 / 2 / 1 = 6 | - | - | ¹ DATs required for Slow and Fast flight-level / Radar data / HRD Workstation Data 2 CDs required for Slow and Fast flight-level / Cloud Physics / AVAPS NOTE: 1 DAT and 1 CD are required for G-IV missions Table H-1.2. Required recording media for 2011 experiments and modules per flight day for 42/43RF and G-IV. #### **ACRONYMS AND ABBREVIATIONS** θ_{e} equivalent potential temperature ABL atmospheric boundary-layer A/C aircraft ACLAIM Airborne Coherent Lidar for Advanced In-flight Measurements AES Atmospheric Environment Service (Canada) AFRES U. S. Air Force Reserve AOC Aircraft Operations Center AOML Atlantic Oceanographic and Meteorological Laboratory ASDL aircraft-satellite data link AXBT airborne expendable bathythermograph AXCP airborne expendable current probe AXCTD airborne expendable conductivity, temperature, and depth probe CARCAH Chief, Aerial Reconnaissance Coordinator, All Hurricanes CDO central dense overcast CIRA Cooperative Institute for Research in the Atmosphere C-MAN Coastal-Marine Automated Network CP coordination point CW cross wind DLM deep-layer mean DOD Department of Defense DOW Doppler on Wheels DRI Desert Research Institute (at Reno) E vector electric field EPAC Eastern Pacific ETL Environmental Technology Laboratory EVTD extended velocity track display FAA Federal Aviation Administration F/AST fore and aft scanning technique FEMA Federal Emergency Management Agency FL flight level FP final point FSSP forward scattering spectrometer probe GFDL Geophysical Fluid Dynamics Laboratory
G-IV Gulfstream IV-SP aircraft GOMWE Gulf of Mexico Warm Eddy GPS global positioning system HL Hurricanes at Landfall HRD Hurricane Research Division INE inertial navigation equipment IP initial point (or initial position IWRS Improved Weather Reconnaissance System JW Johnson-Williams Ku-SCAT Ku-band scatterometer LF lower fuselage (radar) LIP Lightning Instrument Package LPS Lead Project Scientist MCS mesoscale convective systems MGOC Miami Ground Operations Center MLD Mixed Layer Depth MPO Meteorology and Physical Oceanography NASA National Aeronautics and Space Administration NCAR National Center for Atmospheric Research NCEP National Centers for Environmental Prediction NDBC NOAA Data Buoy Center NESDIS National Environmental Satellite, Data and Information Service NHC National Hurricane Center NOAA National Oceanic and Atmospheric Administration NWS National Weather Service OML oceanic mixed-layer PDD pseudo-dual Doppler PMS Particle Measuring Systems POD Plan of the Day PPI plan position indicator PV potential vorticity RA radar altitude RAOB radiosonde (upper-air observation) RAWIN rawinsonde (upper-air observation) RECCO reconnaissance observation RHI range height indicator RSMAS Rosenstiel School of Marine and Atmospheric Science SFMR Stepped-Frequency Microwave Radiometer SLOSH sea, lake, and overland surge from hurricanes (operational storm surge model) SRA Scanning Radar Altimeter SST sea-surface temperature TA tail (radar) TAS true airspeed TC tropical cyclone TOPEX The Ocean Topography Experiment UMASS University of Massachusetts (at Amherst) USACE United States Army Corps of Engineers USAF United States Air Force USWRP U. S. Weather Research Program UTC universal coordinated time (U.S. usage; same as "GMT" and "Zulu" time) VTD velocity-track display ## Acknowledgments The preparation of HRD's 2011 **Hurricane Field Program Plan** was a team effort. The authors would like to express their appreciation to: the HRD scientists that contributed information on specific experiments.